CITE-AHU: An Automated Commissioning Tool for CAV Air-Handling Units Natascha Castro, NIST Hossein Vaezi-Nejad, CSTB # CITE-AHU Commissioning of the Installation and Technical Equipment -Air Handling Units #### **Outline** - Commissioning Process - Development of CITE-AHU - □ Test automation - □ Expert rules - □ Interface - Commissioning the ARIA Building - □ Design Review - □ Manual Cx Results - □ Automated Cx Results - Savings Estimate/ Payback - Conclusions A # **AHU Commissioning Process (from CTPL)** #### Step 1: Design Review- check control logic, sensor placement and sensor accuracy. not currently emphasized in protocols #### **Step 2: Operator Interview-** for existing buildings, ask building operator whether the air handling units are operating properly to the best of their knowledge. #### Step 3: Installation Review and Verification- conduct a field inspection to determine installed characteristics of the equipment including condition and sensor availability update documents #### Step 4: Forced Response Testing and Analysis- complete passive testing with BEMS, before active testing manipulate the system under test by means of setpoint changes and sensor overrides. Document along with mode changes. Evaluate data for compliance. ## **Automation of functional test scripts** - 1. Verify communications link - 2. Run pre-coded test sequence from library # **Procedure for Cx Analysis** - 1. Import test data - 2. Specify data relationships - 3. Specify system functionality - 4. Analyze using modified APAR rules - 5. Compare to archived tests for On-going Cx ### **Expert rules-** AHU Performance Assessment Rules (House) - Enhanced for constant air volume systems - Considers additional equipment (heat recovery) ## **Commissioning the ARIA Building** ## Step 1 Design Review: AHU3 - Serves Offices & Converted space - 100% outdoor air - Modes: - □ Heating - ☐ Free cooling w/ Heat recovery & Manual Bypass ### Step 2 Operator Interview: Mr. Laurent Auriau ■ Candid w/ good knowledge of (undocumented) system history. | UNIT | PROBLEM DESCRIPTION | | | |---------|---|--|--| | AHU3 | Zones partitioned for office spaces w/o changing ventilation configuration | | | | General | Cannot change the controllers schedule, setpoints revert to a nightly shutoff at midnight and 05:00 startup | | | | | | | | ## **Step 3 Installation Review and Verification** **Step 4 Forced Response Testing and Analysis** (passive w/ BEMS) | UNIT | PROBLEM DESCRIPTION & EFFECT | |------|--| | ALL | System schedule in override. (Controls installer left test program active) | #### **Step 3 Forced Response Testing and Analysis (active w/ BEMS)** First Auto Cx tests were conducted on AHU3 over two nights 1st night- Fault free with pumps in manual override 2nd night- Faulty condition BEMS logic error causes pumps to cycle off #### Step 3 Forced Response Testing and Analysis (active w/ BEMS) AHU2 Cooling coil capacity step test: Return Temp. setpoint is changed from 20°C -> 19°C (3 hours) -> 18°C (3 hours) -> 17°C (3 hours) | ſ | | | | | | |----------|--|--|--|--|--| | | Unit Fault | | Solution | | | |) | AHU3 | Operating with heat recovery in summer | Automate damper control based on outdoor and return air temperatures | | | | | AHU1,
2 and 3 Outdoor air temperature | | Provide sensor shading | | | | | AHU1,2 | Return air temperature sensor is located downstream of the outdoor air supply duct | Correct the location of the return air temperature sensor | | | | | AHU 3 | Supply air temperature setpoint (21° C), results in nighttime heating in summer | Reduce supply air temperature setpoint in summer | | | | | Boilers | Boilers in manual override in summer | Apply summer schedule | | | | • | Chiller | Condenser is 50% fouled | Clean condenser fins | | | | | AHU1,3 | Exhaust duct from AHU1 is connected to the exhaust of AHU 3 | Redesign exhaust system for AHU 1 and update design drawings | | | | | AHU3 | Nighttime shutdown not in effect | Shutdown system 12 am - 5 am | | | | | AHU1,
2 and 3 | Forced continual operation of AHUs due to a test program installed in 2000 | Remove test program | | | ### To-Date Results, cont'd | | Unit | Fault | Solution | | |-----------|--|--|--|--| | | AHU2,
Chiller | AHU2 is set for 24 hour operation which does not match the operation of the chilled water pumps, stopped 12am-7am | Synchronize equipment operation | | | | AHU1 | The cooling coil of AHU1 was added after the construction of the building and is connected directly to the chiller (without a separate pump) It is not possible to suspend delivery of cooling water to this AHU | Add a dedicated pump for cooling coil | | | \rangle | Boilers | Boilers operate even when commanded off (pumps shut down, boilers still operate) | Force at least one boiler to stop | | | | AHU3 | AHU3 circulation pump cycles with the boiler. The heating coils are not supplied with hot water when the boilers cycle off. | Ensure that the circulation pump operates independent of the boiler. | | | | Boilers | The open period of the boiler isolation valves (3 mn) is too long for the on/off period of the boilers (2mn) | Reduce the open period of the boiler isolation valves to 1mn | | | | AHU2 Return air temperature sensor reading does not match overlay sensor, system sensor is faulty. | | Replace faulty temp sensor | | # **Gas Savings Estimate** #### **Correct the boiler control logic** - Boiler plant ran 24/7 to avoid occupant discomfort. - The control logic error was corrected January 5, 2004. - □ improved comfort for occupants - □ decreased gas consumption - □ increased protection of the boiler plant equipment. # **Electrical Energy Savings Estimate** # Correct scheduling errors for AHUs and pumps Annual estimate: 4141€? 47% Electrical Energy Savings | Equipment | Power
(kW) | Energy
use before
Cx (kWh) | Energy
use after
Cx (kWh) | Energy
savings
(kWh) | Cost savings € | |---------------------|---------------|----------------------------------|---------------------------------|----------------------------|----------------| | Fan AHU 2 | 2.2 | 19219 | 8580 | 10639 | 798 | | Fan AHU 3 | 8 | 69888 | 33280 | 36608 | 2746 | | Pump AHU & FCU (HW) | 0.4 | 3494 | 1664 | 1830 | 137 | | Pumps Zone 1,2,3 | 0.067 | 585 | 279 | 307 | 23 x 3 | | Pump Zone 4 (HW) | 0.047 | 410 | 196 | 215 | 16 | | Pump Zone 5 | 0.169 | 1476 | 703 | 773 | 58 | | Pump AHU & FCU (CW) | 0.825 | 7207 | 3432 | 3775 | 283 | | Pump Zone 4 (CW) | 0.1 | 873 | 416 | 457 | 34 | # ____ ## **Conclusions** - Some adaptation required for new systems - CITE_AHU detected 3 faults in 4 automated tests - Scheduling errors (€) - Cooling Coil & Heating coil Undercapacity - Boilers sequencing - Development of automated tools must be used in conjunction with good protocol for system design reviews - ☐ Limitations to automated testing (i.e., detecting sensor placement errors) - Quantitative energy benefits - □ Excludes service requests - □ Equipment life - □ Heat recovery | Total gain | 5000 € | |--------------|---------| | Project cost | 15000 € | | Pay back | 3 years | Non-quantitative benefits also achieved- comfort, operator knowledge, maintenance, documentation ## **Future development** - Define specific test scenarios (with user-changeable parameters) - Integrate test scenarios into CITE_AHU interface - Automate documentation of test results - □ Incorporate required manual test and documentation archive - Test VAV systems, Expand for other configurations - Investigate Manufacturer interest to provide integrated package. ## **Questions?**